State of the art of electron spectrometers at the ALS Alexei Fedorov \$\$ /November 13 2001, ALS monthly meeting/ \$\$ Supported by: # Plan: Orientation Photoelectron Spectroscopy Instrumentation Gammadata-Scienta spectrometers Examples of the research # Scienta spectrometers at ALS The SES 2002 is a full hemispher his callens can be utilized in The evaluated to system con analyzer specially designed mbobesventy operation in orderatorhopixmeon mounted microhigh resolution spectroscopaptiTham performance in diffilermentdetector with a phosphare analyzer is Herzog-plate teinyimeated experiments. Switchmind (M2D-camera. The 2-D r and is equipped with an accedematdifferent modes is downf from detector enables ing/retarding multi-element theestfoware. optimization of the experi static lens system. In the unique angular mode aThefhigh-voltage system is The analyzer is equipped within applane is made to coincindeuw eshof highly stable adjustment facility to achievehepremumance slit plane fapdweitannimglies. The high v focussing, ensuring close topshwaddedi multi angle recordingsm.iSingaevanically decoup cal energy resolution down nboatheptance angle reducing captered computer via a fib lowest pass energies. Double twometad used the highest angular resshielding ensures optimum perifiction is achieved with minimal loss ance even in the presence ofofstimmensity. P.O. Box 15 120 | S-750 15 Uppsala | Sweden Phone: +46 18 480 58 00 | Fax: +46 18 555 888 | E-mail: info@gammadata.se | Inter The SES 100 is a new, high performalar resolution can be acheeven the reface is available to the ance electron analyzer. It iswittingsemilminmal loss of count rateenables the user to write thei the same technology aSESthe 2002 but is smaller in size ammigular mode is extremely impred-the analyzer together with ELECTRON SPECTROMET SCIENTA SES 10 andere in the state of the second sec designed to have high energy obtadhuan angular resolutionums better tion combined with high flexthaml Stymrami. within an angular inter- ind software. The 50 mm rulannems encoorer waiton oriess armsessnalyser is compactely to the unique angular resolved wadeoff; 100 mrad. or an everThmsTCD:nDOanalyzer has a working in size to facilitatmythmanagemolution, < 1 mradiistichidan of 45 mm to allow for intacted and is equipped withanagemolution system enables baralising menu controlled softwar tation between different beam Inhereval of ±30 mrad. for mradi. Figure pace for 3-tion optimization electrodesrecording of up to 128 spiket manilyzer is designed to be mounted and rotation around the incomsingesightto 0 1 mm. movements of the sample. The dis The unique angular mode allowsiseheing and utilizes the highlyasetablepossible to SBSnt the dispersion, thereby optimizaichigiethethe ultra high performianochambers. angular resolution for eachthaypsammadata Scienta SES-analyz- experiment. Since the angulaersmode works without any acceptance angle GAMMADATA -SCIENTA- • < 3 meV energy resolution · Angle multiplexing recor with variable angular dispersion and resolution • Extremely low noise, high Double μ-metal shielding • 2-D multi-channel detect system, > 400 energy cha • High resolution electron High resolution photoele • High resolution angular resolved spectroscopy Main application: spectroscopy stability power supplies reducing aperture, but multip@mexemoffmeare is built on a dynamic-link angular data acquisition, theihighyst(DLLs) where the spectrom- P.O. Box 15 120 | S-750 15 Uppsala | Sweden Phone: +46 18 480 58 00 | Fax: +46 18 555 888 | E-mail: info@gammadata.se | Internet: www Phone: +46 18 480 58 00 | Fax: +46 18 555 888 | E-mail: info@gammadata.se | Internet: www **GAMMADATA** -SCIENTA- ELECTRON SPECTROMET SCIENTA SES 50 #### Features: - < 3 meV energy resolution</p> • Angle multiplexing recor from small area samples - Extremely low noise, high - stability power supplies - Customized lens design • Multi-channel resistive detector #### Main application: - · High resolution electron spectroscopy - High resolution photo-electron diffraction - High resolution angular resolved spectroscopy malyzer complete with elec**MCBndes**ector and a 2-D res**bstrong** electromagnetic interferen and software. The 50 mm fullankeeiencoder which offers aThresanalyser is completely con 'slices', which can representedsinishtelyan existing vacuum cham tance from the mounting flange he multi-element lens systemdifferent sample positions oberakatoffin be fixed to a goniom The SES 100 has double \(\mu-\text{met(MN100CF)} \) to the sample is 400 mm \(\text{sleely customized to suit (alngles ann analog output frontennal frame etc. via 4 mount) measurement situation. For indestmanturer enables real-time chutilensizam the back side of the ou user to work with a variablemahdihear power supplies neaced analyzer on large sample analyhe lens can be optimized for imarizablehe experiment set-upemisphere. All electrical connect ingular dispersion over its kinetic to the spectro-meter can be made v energy scan range. Other powskihiligh voltage system is bunikt signgdie CF35 flange. ties are different lens magmbfindætsionfs highly stable and linear or optimization for maximumpdmmeanse-upplies. All electrode volt- mission from a specified sampagearhave ripple and noice levels Commadate Criente AD P.O. Box 15 120 | S-750 15 Uppsala | Sweden BL-10.0.1 (2) BL-12.0.1 (1) BL-7.0.1 BL-12.0.1 BL-9.3.2 BL-8.0.1 NONE # Other facilities also have it: NSLS, Brookhaven: SES-200 (1) SSRL, Stanford: SES-200 (1+) SRC, Stoughton: SES-200 (1+), SES-50 CAMD, Baton Rouge: SES-200 (1) # Photoemission / inverse photoemission / Aim: learn Electronic structure or Chemical composition Approach: fitting Data using appropriate models ### Surface core level shifts in 4-f metals FIG. 2. Inverse photoemission spectra in the region of the $4f^1$ electron-addition state, taken at a primary electron energy of $E_0 = 23$ eV: (a) a clean surface of La metal; (b) after exposure to 0.1 L of oxygen; after coverage by (c) 0.5 monolayer (ML) of Yb and (d) 1.5 ML of Yb. The solid curves through the data points are the results of least-squares fits; for details see text. FIG. 1. IPE spectra of Gd(0001) in the region of the $4f^8$ electron-addition state, taken at a primary electron energy of $E_0=17.5$ eV: (a) clean Gd(0001) surface; (b) after coverage by 1.5 ML of Yb metal. Spectral features B, C, and D of clean Gd(0001) originate from $4f^8$ electron-addition states in the topmost surface layer (shaded) and in the bulk (solid curve); the vertical-bar diagram in (b) gives the energies and relative intensities of the individual 7F_J bulk multiplet components. The solid curves through the data points in (a) and (b) represent the results of the best least-squares fits. The dashed curve in (a) was obtained in a fit where $\delta_s^{ea} = \delta_s^{er}$ was assumed. For details see text. A.V. Fedorov et al., PRL <u>70</u>, 1719 (1992) A.V. Fedorov et al., PRL <u>73</u>, 601 (1994) Electronic structure of High Temperature Superconductor • And Ferromagnetic Gd - FIG. 4. Least-squares-fit analysis of selected inverse-photoemission spectra of Gd(0001) from Fig. 1 (for details, see text). The inset gives the exchange splitting $\Delta_{\rm ex}$ as a function of temperature. A.V. Fedorov et al., PRB <u>50</u>, 2739 (1994) FIG. 2. Sample spectra at different temperatures showing the fit obtained using the two functions and background described in the text. The inset shows the two functions used in the fitting procedure. The parameter Δ_0 used in the latter fitting represents the separation of the leading edge of the broad peak from E_F , the Fermi level. The upper spectrum represents the Fermi edge obtained from an evaporated gold film. FIG. 3. (a) Intensity of the sharp peak as a function of the sample temperature. The transition temperature T_c is indicated. (b) The gap, Δ_0 , between the leading edge of the broad peak and the Fermi level as obtained from the fitting procedure. A.V. Fedorov et al., PRL <u>82</u>, 2179 (1999) # What is an electron spectrometer? # Hyperbolic field analyzer /M. Jacka et al., RSI <u>70</u>, 2282 (1999)/ FIG. 5. The prototype HFA and electron gun, showing some electron trajectories with differing energy. The field is constructed by applying the appropriate voltages to electrodes E_1 – E_6 . FIG. 10. 3D view of energy loss spectrum in e+HOPG collisions at electron incident energy of 50 eV, the left figure shows the whole spectrum and only inelastic features are shown in the right one. # Display Analyzer / single energy, all angles / 2640 Rev. Sci. Instrum., Vol. 72, No. 6, June 2001 FIG. 1. Sketch showing the operation principal of the ellipsoidal display analyzer (left) with its main components, the preretardation stage, the ellipsoidal low-pass mirror, the aperture, the high-pass filter, and the detector. A photograph of the analyzer (side view) with the shielding removed is shown on the right. The light (wavy line) enters the analyzer in the horizontal plane (56° relative to the sample normal). FIG. 7. Photoelectron intensity vs parallel wave vector $I(\mathbf{k}_{\parallel})$ at $E_B = 2.17$ eV binding energy for the arsenic-terminated Si(111) surface. The surface Brillouin zone with the high-symmetry points is shown by a white line. At this binding energy the emission is dominated by the lone-pair arsenic surface state showing almost hexagonal symmetry. Total acquisition time is 100 s. FIG. 8. LEED image of Si(111):As 1×1 taken with the ellipsoidal display analyzer at a kinetic electron energy of E=470 eV and with an aperture of $r_A=0.5$ mm. LEED images can be taken without moving the analyzer or sample. The LEED pattern is tilted relative to conventional LEEDs because of the 56° incidence angle of the primary electron beam. Some reflections of the 1×1 hexagonal surface Brillouin zone are indexed for clarity. # Double toroidal analyzer / C.Miron et al., RSI <u>68</u>, 3728 (1997)/ FIG. 3. Numerical simulation of electron trajectories with the DTA. The DTA main parts: (a) interaction region; (b) the two elements collimator; (c) focusing elements of the conical lens; (d) DTA input slit; (e) correction rings; (f) field-free region; (g) the four "toroidal" deflection plates; and (h) focusing region. FIG. 5. Three dimensional view of the DTA's mechanical setup. Energy window: $\Delta E \sim 15\%$ PE Resolving power: $E_p/\delta E \sim 100$ # Suggested reading: - ✓ B. Wannberg, U. Gelius, and K. Sieghban, J. Phys. E, Sci. Instrum. <u>7</u>, 149 (1974) - ✓ R.C.G. Leckey, J. Electron Spectr. Relat. Phenom. <u>43</u>, 183 (1987) FIG. 2. A configuration of a high-transmission energy analyzer that consists of a collecting mirror of Fig. 1, a hollow coaxial cylindrical lens, and a hemispherical deflector. V.D. Belov and M.I. Yavor, RSI <u>71</u>, 1651 (2000) ## New Instrumentation from Gammadata-Scienta # 2-dimensional detector /Micro-channel plates coupled to the phosphor screen/ FIG. 12. Schematic drawing of the detection system. # Solving detector mysteries Engineering expertise is essential for making our analyzers to work *Magnetic screens /μ-metal/ go inside the chamber # Charge Density Waves **R.E. Peirls**, Quantum Theory of Solids (Clarendon, Oxford, 1955); **H. Fröhlich**, Proc. R. Soc. Lond. A <u>223</u>, 296 (1954); **A.W. Overhauser**, Phys. Rev. <u>167</u>, 691 (1968); **S.-K. Chan** and **V. Heine**, J. Phys. F <u>3</u>, 795 (1973) ### ★ G. Grüner, Density Waves in Solids (Addison-Wesley, Reading, 1994) ★ 1. Lets take one-dimensional electron gas... $$\varepsilon(k) = \eta^2 k^2 / 2m$$ $$\varepsilon_F = \frac{\eta^2 k_F^2}{2m} \qquad k_F = \frac{N_0 \pi}{2a}$$ 2. Consider response of an electron gas to a time independent potential: $$\phi(r) = \int_{q} \phi(q) e^{iqr} dq$$ 3. Rearrangement of the charge density: $$\rho^{ind}(\overset{\mathsf{o}}{q}) = \chi(\overset{\mathsf{o}}{q})\phi(\overset{\mathsf{o}}{q})$$ 4. $\chi(q)$ -Lindhard response function: $$\chi(q) = \int \frac{dk}{(2\pi)^d} \frac{f_k - f_{k+q}}{\varepsilon_k - \varepsilon_{k+q}}$$ In one dimension: $$\chi(q) = \frac{-e^2}{\pi \eta v_F} \ln \left| \frac{q + 2k_F}{q - 2k_F} \right|$$ $$\chi(q) \text{ diverges at } q{=}2k_F$$ One-dimensional gas is unstable with respect to the formation of a 19 periodically varying electron charge density # Consequences of charge modulation /and electron-phonon coupling/ Modification of phonon spectrum /Kohn anomaly or phonon softening at $2k_{\scriptscriptstyle E}$ / Periodic lattice modulation and Pierls transition / opening of a gap at $k_{\rm F}/$ # CDW in a real system: $K_{0.3}MoO_4$ Quasi-one-dimensional crystal structure X-ray scattering T=295K Resistivity ARPES spectra at k_E # Electronic structure of K_{0.3}MoO₃ /tight-binding calculations/ M.-H. Whangbo and L.F. Schneemeyer, Inor. Chem. <u>25</u>,2424 (1986) # Structural studies of CDW in K_{0.3}MoO₃ /incommensurate to commensurate transition/ ## Diffuse X-ray scattering # Temperature dependent neutron scattering M.Sato, H. Fujishita and S.Hoshito, J. Phys. C: Solid State phys., <u>16</u>, L877 (1983) # Direct monitoring electron bands in $K_{0.3}MoO_3$ /3-D maps of photocurrent/ ### Experimental details: Samples cleaved in situ Liquid He cryostat provides temperatures from ~20 K to ~450 K Temperature monitored with OMEGA CY7 sensor # Momentum Distribution Curves at E_F # Incommensurate to commensurate CDW transition in $K_{0.3}MoO_3$ # Fermi surface of an array of coupled chains /tight binding calculation/ Fermi surface is given by: $$\mu = -2\cos(k_{//}) \pm (t_{\perp} + 2t_{\perp} t \cos(k_{\perp}) + t)^{1/2}$$ # Suppression of spectral weight in photoemission from low-dimensional conductors: influence of momentum resolution # **Physical Review Letters** | Home Page | Browse
Available Volumes | Search | Subscriptions | Online
Journal Help | |-----------|-----------------------------|-----------|---------------|------------------------| | Phys. | Rev. Lett.▼ _{Vol} | Page or A | Article #: | Retrieve | Search Volumes 80 - Present: Results List New Search General Search Help You were searching for : ((photoemission) <and>(brookhaven <IN> aff)) You found 10 out of 12056 (10 returned) Documents 1 - 10 listed on this page | | Score | Title | Author(s) | Citation | |----------|-------|---|--|--| | v | 79% | 1 Doping and Temperature Dependence of the Enhancement Observed in the Cuprate Bi[sub CaCu[sub 2]O[sub 8 + delta] EDZ (251 kmZipmed/Pznder | P]ErJohnson, T
Valla, A V Fedo | | | V | 79% | 2 <u>Many-Body Effects in Angle-Resolved Phot</u>
Quasiparticle Energy and Lifetime of a Mo(
State
PDF (735 kNZipped P@rder | Johnson | Phys. Rev. Le
83, 2085 (199 | | V | 79% | 3.Temperature Dependent Photoemission Stud
Optimally Doped Bi[sub 2]Sr[sub 2]CaCu[sub
PDE (125 km2zipped_P&rder | ies ofedorov, T
21018ubp8b John | Phys. Rev. Le
s@1, 2179 (199 | | | 77% | 4 Evidence of Electron Fractionalization f
Photoemission Spectra in the High Temperat
Superconductors
EDE (134 NBElmed PEder | Om Orgad, S A
Krvelson, E W
Carlson | Phys. Rev. Le
86, 4362 (200 | | V | 77% | 5 Charge-Density-Wave-Induced Modification
Quasiparticle Self-Energy in 2H-TaSe [sub 2
PDF (187 km2zipped F@rder | | Phys. Rev. Le
85, 4759 (200 | | ď | 77% | 6 Reply: Smith et al. PDF (36 kB3Zipped P@rder | Kevin E Smith,
Xue, L-C Duda | Phys . Rev. Le
85, 3986 (200 | | v | 77% | 7.Temperature Dependent Scattering Rates a
Surface of Optimally Doped Bissub 2]Sr[sub
[sub 8 + delta]
EEE (224 kmEined-Parder | Tthe Fermi
21 Caculsub 210
Fedorov, P D
Johnson | Phys. Rev. Le
85, 828 (2000 | | ď | 77% | 8_Electronic Structure near the Fermi Surf-
One-Dimensional Conductor Li[sub 0.9]Mo[su
PDF [561 km2Zipped_P@rder | Ganja the Oyasi
Duda (skevid e s | Phys. Rev. Le | | | 77% | 9 Magnetic Properties at Surface Boundary
Metallic Ferromagnet La[sub 0.7]Sr[sub 0.3
FDE (211 kmZipped F@rder | of Half-E Vesc
Mnolsub'3
HJ Kim'3 | o Ph ys. Rev. Le
81, 1953 (199 | # **Physical Review Letters** | Home Page | Browse
Available Volumes | Search | Subscriptions | Online
Journal Help | |-----------|-----------------------------|-----------|---------------|------------------------| | Phys. | Rev. Lett.▼ _{Vol} | Page or P | Article #: | Retrieve | Search Volumes 80 - Present: Results List New Search General Search Help Article Collection:CollectMenhp (Click or heo add an article.) You were searching for : ((photoemission) <and>(shen <IN> author)) You found 12 out of 12056 (12 returned) | | Score | Title | Author(s) | Citation | |----------|-------|--|--|--------------------------------------| | V | 79% | 1 Anomalous Electronic Structure and Pseud
Nd[sub 1.85]Ce[sub 0.15]CuO[sub 4]
EDE (361 kNJZipped P@rder | GAP Afficase in D
Lu, C Kim | Phys. Rev. L
87, 147003
(2001) | | V | 79% | 2.Bilayer Splitting in the Electronic Struc
Overdoped Bi[sub 2]Sr[sub 2]CaCu[sub 2]O[s
PDE (457 km2zipped P@rder | Hre of Heavily
Armitage, B H L | Phys. Rev. L
186, 5550 (200 | | V | 79% | 3.Superconducting Gap and Strong In-Plane
Untwinned YBa[sub 2]Cu[sub 3]O[sub 7 - del
PDF (1886 kHZipped P@rder | pisotropy in Fen
P Armitage | Phys. Rev. L
86, 4370 (200 | | V | 79% | 4 Superconducting Gap Anisotropy in Nd[sub 0.15]Cu0[sub 4]: Results from Photoemission FDE (188 km2/ipped Parder | N P Armitage, D
Lu, D L Feng | ∰hys. Rev. L
86, 1126 (200 | | V | 79% | 5.Fermi Surface, Surface States, and Surface
in Sr[sub 2]Ru0[sub 4]
PDE (257 km2/ipped P@rder | A Damascelli, D
Lu, K M Shen | ∰hys. Rev. L
85, 5194 (200 | | V | 77% | 6 Dual Nature of the Electronic Structure of Nd[sub_y]Sr[sub_x])CuO[sub_4] and La[sub_1]CuO[sub_4] | f (La[sub 2 - x
%5]\$rZ[1201b (T.15]
Yoshida, S A Ke | Phys. Rev. L | | | 77% | 7.Evidence of Electron Fractionalization for
Spectra in the High Temperature Supercondu
EDE (134 km/Zipped P@rder | | Phys. Rev. L
86, 4362 (200 | | V | 77% | 8 <u>Angle-Resolved Photoemission Study of Im</u>
Metallic Cu-O Chains in PrBa[sub 2]Cu[sub
PrBa[sub 2]Cu[sub 4]O[sub 8]
EDE (163 NEZinned)Perder | sulating and
PoMizokawa _{an} g K
Z-X Shen | mPhys. Rev. L
85, 4779 (200 | | v/ | 77% | 9.Evidence for an Energy Scale for Quasipar
in Bi[sub 2]Sr[sub 2]CaCu[sub 2]O[sub 8]
EDE (175 kHZipped PErder | ticle Dispersion
P Bogdanov, P
Lanzara, S A Ke | Phys. Rev. L
185r 2581 (200 |